Exploring the habitable water worlds of Jupiter — Callisto, Ganymede, and Europa #### **Jupiter Icy Moons Orbiter** Mission Characteristics Overview to the Forum on Concepts and Approaches for **Jupiter Icy Moons Orbiter** > John Casani June 12 - 13, 2003 #### **Agenda** #### Project Overview - Project Objectives - Project Organizational Approach and Organization - Schedules #### Mission Overview - Mission Objectives - Mission Design Mission Timeline - Flight System Overview - Mission Characteristics - Mission Comparisons JIMO to historical missions - Potential Enhancements Jovian Atmospheric Probes, Europa Landers, Io followon mission #### **Project Objectives** - The Project will develop the mission to meet the following overarching objectives: - Technology - Develop a nuclear reactor powered spacecraft and show that it can be processed safely, launched safely, and operated safely and reliably in deep space for longduration deep space exploration - Subsidiary to this major objective is the development of nuclear fission technology and associated system technologies preparatory to demonstrating their effectiveness in deep space exploration #### Science - Explore the three icy moons of Jupiter Callisto, Ganymede, and Europa and return science data that will meet the highest scientific goals as set forth in the Decadal Survey Report of the National Academy of Sciences. - The high power and high data rate afforded by nuclear power will enable science data return that is unprecedented in quality and quantity. #### **Acquisition Strategy** - JIMO requires the best capabilities the Nation has to offer in order to meet the technology and science objectives - NASA Centers, including JPL - DOE National Laboratories - Naval Reactors - Industry - Academia - Others - Major elements will be performed by Industry - 3 study contracts (Boeing, Lockheed Martin, NGST) -- subject to "Rules of Engagement" to preserve a level playing field - Spacecraft Module and space system integration & test contract (with GFE elements) - Reactor Module contract - Mission Module will be provided by JPL - Investigations will be competed via the NASA AO process - All acquisition activities support the Independent Life Cycle Cost Analysis (ILCCA) and the target launch in 2011 #### **Mission Overview** ### **Preliminary Government Study Configuration** JUPITER ICY MOONS **Trade Options** #### **Science Accommodation Capabilities** #### Mass: 600 kg science package including scan platform, instrument support functions (coolers, etc), potential landers, etc - Power: - >10 kW continuous power supplied to payload - Data Rates: Planned 10 Mbps at Jupiter - Data Volume: - >50,000 Gbits over the mission lifetime - Observations: Continuous in orbit (simultaneous data taking and comm) - Fields of View: (Preliminary) - 2 pi stearadian for bus mounted instruments - 360 degree FOV for turntable instruments - For scan platform ability to scan, track, target motion compensation (An element of Project Prometheus) ### Notional Science Accommodation (From JIMT Study) #### **Instrument Accommodation:** - •Payload Data System with redundant computers and I/O - •Common 1394 high speed data interface - •NAC, MAC, WAC, IR Spectrometer and Thermal Imager on scan platform - •Laser altimeter, Radar antenna body mounted - •Radar yagi folds back during spiral in for clear imaging FOV - •Ion Counter, Particle Detector, Mass Spectrometer, Dust Detector, and Plasma Spectrometer on Turntable allowing 360° scans - Magnetometer on boom **JIMO Environments - Radiation** # JIMT SLO TID Summary Dose in Kilorads (Si) | Spherical Shell | Jovian | Reactor | Earth Spiral | Total | |-----------------|--------|---------|--------------|-------------| | Thickness | | | | | | 10 mil Al | 25000 | 25 | 12000 | 37000 krads | | 30 mil Al | 12000 | 25 | 1700 | 14000 krads | | 50 mil Al | 7400 | 25 | 720 | 8100 krads | | 100 mil Al | 4100 | 25 | 140 | 4300 krads | | 300 mil Al | 1200 | 25 | 14 | 1200 krads | | 500 mil Al | 580 | 25 | 8 | 610 krads | | 1000 mil Al | 200 | 25 | 5 | 230 krads | | 3000 mil Al | 38 | 25 | 3 | 66 krads | **JIMO Environments - Radiation** # JIMT SLO DDD Summary Equivalent 1 MeV Neutrons/cm2 | Spherical Shell | Jovian | Reactor | Earth Spiral | Total | |-----------------|--------|---------|--------------|--------| | Thickness | | | | | | 10 mil Al | 6.0E13 | 1.0E11 | 5.3E11 | 6.1E13 | | 30 mil Al | 1.7E13 | 1.0E11 | 3.3E11 | 1.7E13 | | 50 mil Al | 1.0E13 | 1.0E11 | 2.1E11 | 1.0E13 | | 100 mil Al | 5.7E12 | 1.0E11 | 1.5E11 | 6.0E12 | | 300 mil Al | 1.9E12 | 1.0E11 | 1.3E11 | 2.1E12 | | 500 mil Al | 9.7E11 | 1.0E11 | 8.5E10 | 1.2E12 | | 1000 mil Al | 3.4E11 | 1.0E11 | 5.2E10 | 4.9E11 | | 3000 mil Al | 3.2E10 | 1.0E11 | 3.0E10 | 1.6E11 | ## JIMO Expected Environments (EMC and Magnetics) - The JIMT power distribution system, ion thrusters, and solar arrays will generate large magnetic fields - AC magnetic fields (10 m boom length): - 100 nT at 1.5kHz (spike at this freq) - 2-10 nT outside this band - DC magnetic fields (10 m boom length): 10 nT - Assuming Cassini magnetic cleanliness program - The Ka band communications system and potential ice penetrating radar will produce large radiated E-fields - Ka band radiated E-field: 150 V/m (2m from antenna, ~13 GHz) - Ice penetrating radar radiated E-field: 350 V/m (1 m from antenna 15 to 50 MHz) - UHF - UHF radiated E-field: 100 V/m (1m from antenna, 400 MHz)